AC A 082067 ## ANNUAL SCIENTIFIC REPORT on Contract AF F4962078-C-0030 BASIC RESEARCH IN THE MATHEMATICAL FOUNDATIONS OF STABILITY THEORY, CONTROL THEORY AND NUMERICAL LINEAR ALGEBRA October 1, 1978 - September 30, 1979 Principal Investigator: Marvin Marcus Co-Investigators: Morris Newman Robert C. Thompson Henryk Minc Roy B. Leipnik $\langle A_i \rangle$ **可以中国的国际,不可以对于中国的国际的国际的国际的** A 161 . Marvin Marcus nd la vicio Approved for public release; distribution unlimited. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 1. RECIPIENT'S CATALOG NUMBER AFOSR TR - 8 9 - 9 1 6 6 TITLE (and Subtitle) S. TYPE OF REPORT & PERIOD COVERED BASIC RESEARCH IN THE MATHEMATICAL FOUNDATIONS OF Inderim STABILITY THEORY, CONTROL THEORY AND NUMERICAL 4. PERFORMING ORG. REPORT NUMBER LINEAR ALCEBRA. B. CONTRACT OR GRANT NUMBER(a) Marvin/Marcus, Morris/Newman, Robert C./Thompson Roy B./Leipnik, Henryk Minc F49620-78-C-6030 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of California, Santa Barbara Institute for Algebra and Combinatorics/ Santa Barbara, CA 93106 61102F 11. CONTROLLING OFFICE NAME AND ADDRESS Sep# **₽ 49**79 Air Force Office of Scientific Research/NM 13. NUMBER OF PAG Bolling AFB, Washington, D.C. 20332 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS, (of this report) UNCLASSIFIED 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) ABSTRACT (Continue on reverse side if necessary and identify by block number) Research under the following general headings was concluded: during the period 10/1/78 -- 09/30/79 under Contract F49620-78-C-003 (1) Eigenvalue inequalities (Marcus, Thompson); (2) Numerical range calculations (Marcus); (3) Exact solution of integral systems of linear equations (Newman); (4) Experiments on the ILLIAC IV, Sunnyvale, CA (Newman); (5) The Campbell Baker Hausdorff formula (Thompson); (6) Rearrangement inequalities and determinant bounds (Minc); (7) Non-linear Property of Property Walled DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE control in 3 x 3 linear systems (Leipnik). INCLASSIFIED ## completed under AFOSR Contract No. AF F4962078-C-0030 October 1, 1978 - September 30, 1979 #### MARVIN MARCUS - 1. An inequality for non-decomposable elements in the Grassmann algebra, Houston Journal of Math. 4(1978), 417-422. - 2. Decomposable symmetrized tensors, (with J. Chollet), Linear and Multilinear Algebra 6(1978), 317-326. - 3. Decomposable symmetrized tensors and an extended LR decomposition theorem, Linear and Multilinear Algebra 6(1978), 327-330. - 4. Linear operators preserving the decomposable numerical range, (with I. Filippenko), Linear and Multilinear Algebra 7(1979), 27-36. - 5. The numerical range of certain 0,1-matrices, (with B.N. Shure), Linear and Multilinear Algebra 7(1979), 111-120. - 6. Some combinatorial aspects of the numerical range, Annals of the New York Academy of Sciences 319(1979), 368-376. - 7. Variations on the Cauchy-Schwarz inequality, Linear Algebra and Appl. 27(1979), 81-91. - 8. Inequalities connecting eigenvalues and non-principal subdeterminants, Proceedings of the Second International Conference on General Inequalities at Oberwolfach, (with I. Filippenko), to appear. - 9. Linear groups defined by decomposable tensor equalities, (with J. Chollet), to appear. - 10. A subdeterminant inequality for normal matrices, (with K. Moore), Linear Algebra and Appl., to appear. - 11. A determinant formulation of the Cauchy-Schwarz inequality, (with K. Moore), to appear. - 12. Some variations on the numerical range, (with Bo-Ying Wang), to appear. | Accession | For | |-----------|----------------| | NTIS GA | ŁI Z | | DDC TAB | . 📙 | | Unannounc | لبيا | | Justifica | CION | | Ву | | | Distribut | ion/ | | Avnilabi | lity Codes | | 1.3 | ila d/or | | 1 | gor' al | | 1.0 | " <u>!</u> | Als rolling of the state ____ PROPERTY OF THE SEC. #### MARVIN MARCUS M. Marcus has published a total of 165 research papers and 16 books and research monographs since the beginning of his research career in 1954. His initial work was concerned with the behavior of solutions to systems of ordinary differential equations and appeared in the Princeton Annals of Mathematics Studies, Contributions to Nonlinear Oscillations between 1955 and 1960. Problems in stability theory for such systems can frequently be analyzed by studying the linear approximation. This, in turn, leads to classical problems in eigenvalue localization. Most of Marcus' work starting in the late 1950's has been in classical algebraic stability theory and its supporting and derivative disciplines: multilinear algebra; convexity theory; theory of inequalities; group representation theory; numerical algebra. During the period of the contract (October 1, 1978-September 30, 1979), Marcus' research has been concerned with the following general problem which in turn separates into two parts. The beginnings of this work was presented in an invited address at Gatlinburg VII, Conference on Numerical Linear Algebra, December 11-17, 1977. Further developments were reported on in an invited address at the New York Academy of Sciences, Second International Conference on Combinatorial Mathematics, New York, April 4-7, 1978. The most recent work completed in the 1978-79 period was recently presented at an invited address at the California Institute of Technology. Marcus has been invited to an NSF sponsored Conference on Linear Algebra at Auburn to present a survey lecture on this research and later developments (March 1980). THE RESERVE OF THE PERSON T GENERAL PROBLEM. Let V be an n-dimensional unitary space with inner product (\cdot,\cdot) and let $T:V \to V$ be a linear operator. Given a function $f:C^k \to C$, investigate $W_f(T)$, the set of points in the complex plane, C, of the form $$f((Tx_1,x_1),...,(Tx_k,x_k))$$. The vectors x_1, \dots, x_k usually run over prescribed sets of k orthonormal vectors in V; however, sometimes the hypotheses stipulate the value of the inner product (x_1,x_1) to be something other than δ_{ij} , $i,j=1,\ldots,k$. If k=1 and f(z)=z then W(T), the classical Toeplitz-Hausdorff numerical range of T, is a specific instance of $W_f(T)$. Thus $W_f(T)$ will be called the f-numerical range of T. This General Problem separates into the following specific types of investigations: - I. The relationship between the geometry of $W_f(T)$ and the eigenvalues, singular values, elementary divisors, etc. of T. - II. Numerical computations of Wf(T) and related sets. # Results related to I In a recent query A. Abian posed the following interesting question. Let V be an n-dimensional inner product space, and let A, B, P, Q be linear on V. What relations must exist among these operators so that the inequality $$(Av,u)(Bu,v) \leq (Pu,u)(Qv,v) \tag{1}$$ holds for all u and V? Marcus solved this problem completely in [7]. THEOREM. Let V be a unitary space, dim V ≥ 3, and assume that A, B, P, Q are nonsingular. Then (1) holds for all u and v if and only if - (i) $P = \alpha H$, $Q = \beta K$, $\alpha \beta = \varepsilon = \pm 1$, H and K are definite hermitian and - (ii) $A* = \lambda B$, λ real, so that (1) reads $$\lambda |(Bu,v)|^2 \le \varepsilon(Hu,u)(Kv,v), \qquad (2)$$ and (iii) if $\varepsilon = 1$, $\lambda > 0$, then H and K have the same sign (i.e., both positive definite or both negative definite) and $$\lambda_{\max}(P^{-1}AQ^{-1}B) \le 1; \tag{3}$$ <u>or</u> - (iv) if $\varepsilon = 1$, $\lambda < 0$, then H and K have the same sign; or - (v) if $\varepsilon = -1$, $\lambda > 0$, then H and K have opposite signs and $$\lambda_{\max}(P^{-1}AQ^{-1}B) \leq 1; \qquad (4)$$ <u>or</u> (vi) if $\varepsilon = -1$, $\lambda < 0$, then H and K have opposite signs. This result was proved using properties of linear maps on the tensor space over V. The same techniques led to results of the following type: Let A_1, \ldots, A_k be linear maps on V, dim V = n, and define the set $$W(A_1,...,A_k) = \left\{ \prod_{i=1}^k (A_i x_i, x_i) | x_1,...,x_k \text{ o.n.} \right\}.$$ THEOREM. If A_1, \ldots, A_k are linear maps on a unitary space $V, k \le n = \dim V$, then $$W(A_1,\ldots,A_k) = \{0\}$$ iff some A, is 0 [12]. 子 一日の 東京本語 一本の 一名 一名 「A Maria A Mari Using properties of the Grassmann algebra the following results were obtained in [10]. Let A be an n x n normal matrix over C, and $Q_{m,n}$ be the set of strictly increasing integer sequences of length m chosen from 1, ..., n. For $\alpha, \beta \in Q_{m,n}$ denote by $A[\alpha|\beta]$ the submatrix obtained from A by using rows numbered α and columns numbered β . For $k \in \{0,1,\ldots,m\}$ write $|\alpha \cap \beta| = k$ if there exists a rearrangement of 1, ..., m say i_1,\ldots,i_k , i_{k+1},\ldots,i_m such that $\alpha(i_j) = \beta(i_j)$, $i=1,\ldots,k$, and $\{\alpha(i_{k+1}),\ldots,\alpha(i_m)\} \cap \{\beta(i_{k+1}),\ldots,\beta(i_m)\} = \emptyset$. A new bound for $|\det A[\alpha|\beta]|$ is obtained in terms of the eigenvalues of A when 2m=n, and $|\alpha \cap \beta| = 0$. THEOREM. Let $m \ge 2$, n = 2m, and let A be an $n \times n$ normal matrix over C with eigenvalues $\lambda_1, \ldots, \lambda_n$. Denote by λ_w the product $\lambda_{u(1)} \cdots \lambda_{u(m)}$, for $w \in Q_{m,n}$. Then $$\left|\det A[w|w']\right| \le \begin{cases} \frac{1}{4} \sum_{w \in Q} |\lambda_w + \lambda_{w'}| & \text{if } m = 2\\ \\ \frac{1}{2(m+1)} \sum_{w \in Q} |\lambda_w + (-1)^m \lambda_{w'}| & \text{if } m > 2 \end{cases}.$$ The set $Q \subseteq Q_{m,n}$ is any subset with $|Q| = \frac{1}{2} \binom{n}{m}$. For example, if m = 2, n = 4 take $Q = \{(12), (13), (14)\}$, $Q' = \{(34), (24), (23)\}$ and the result states that $|\det A[12|34]| \le \frac{1}{4} \{|\lambda_1 \lambda_2 + \lambda_3 \lambda_4| + |\lambda_1 \lambda_3 + \lambda_2 \lambda_4| + |\lambda_1 \lambda_4 + \lambda_2 \lambda_3|\}$. In [4] the following results are obtained. Let $E_m(|\lambda|) = E_m(|\lambda_1|, \ldots, |\lambda_n|)$ denote the mth elementary symmetric polynomial in $|\lambda_1|, \ldots, |\lambda_n|$, i.e., $$E_{m}(|\lambda|) = \sum_{w \in Q_{m,n}} \prod_{i=1}^{n} |\lambda_{w(i)}|.$$ THEOREM. Let A be a normal matrix with eigenvalues λ_1 , ..., λ_n , $n \ge 4$. Let B be an m-square submatrix of A having precisely k main diagonal entries lying on the main diagonal of A. If $k \le m-2$ then $$|\det B| \le \begin{cases} \frac{E_m(|\lambda|)}{2(m-k+1)} & \text{if } k < m-2 \\ \\ \frac{E_m(|\lambda|)}{4} & \text{if } k = m-2 \end{cases}.$$ Some corollaries that are consequences of this result are directly applicable to eigenvalue localization problems. Recall that the spread of A is the number $$s(A) = \max_{i,j} |\lambda_i - \lambda_j|$$. Corollary 1. If 2 < m < n and the m-square submatrix B of A has no main diagonal elements lying on the main diagonal of A then $$s(A) \ge \sqrt{3} \left(2(m+1) {n \choose m}^{-1} \right)^{1/m} \left| \det B \right|^{1/m}, \qquad (5)$$ and if m = 2 $$s(A) \ge 2\sqrt{6}(n(n-1))^{-1/2} |\det B|^{1/2}$$. In the second corollary A is an arbitrary n-square matrix, $(n \ge 2)$. Let d_m be the largest m-square subdeterminant of A (in absolute value) and let ||A|| be the Hilbert norm of A, i.e., the largest singular value of A. Corollary 2. If $2 < m \le n$ then $$||A|| \ge (2(m+1)\binom{2n}{m}^{-1})^{1/m} d_m^{1/m},$$ and $$||A|| \ge 2(n(n-1))^{-1/2} d_2^{1/2}$$. ## Results related to II In [5] the following results were obtained: THEOREM. Let A be a 0,1-matrix with at most one 1 in each row and column. Then the numerical range of A is the convex hull of a polygon and a circular disk, both centered at the origin and contained in the unit disk. The proof uses a permutation similarity to reduce A to a direct sum of matrices whose numerical ranges can be determined. A computer program was developed which plots the boundary of the numerical range of an arbitrary complex matrix. For example, for n = 10 consider the matrix To exhibit the sensitivity of W(A) to changes in A let B be the matrix obtained from A by replacing the 0 in the (5,6) position by a 1. The following are plots of W(A) and W(B) produced by a program using standard FORTRAN subroutines and run on the AS/6 at the UCSB Computer Center. An unresolved conjecture of Marcus [10] states that for a normal matrix with given eigenvalues the closer a subdeterminant is to being principal, the larger its absolute value can be. More precisely let A be an $n \times n$ matrix and consider the $m \times m$ subdeterminants of U*AU lying in rows 1, ..., m, columns 1, ..., k, m+1, ..., 2m-k: U runs over all unitary matrices. The columns labeled k=0, k=1, k=2, k=3 and k=4 in the following Table contain the maximum values obtained for these numbers. One hundred random unitary matrices were generated for each run: The eigenvalues of A (the only pertinent information) are listed in the left hand column. The 100 'random' unitary matrices were generated as follows: - 1. n(n+1)/2 random complex numbers were generated to obtain an n x n skew-hermitian matrix S. - 2. Then standard FORTRAN subroutines were used to compute the Cayley transform $$u = (I_n - S)(I_n + S)^{-1}$$, a unitary matrix. the property of o | 12 | 1 | |----|---| | ٥ | 3 | | 4 | 1 | | 2 | ; | | A | c | E | k=0 | k=1 | k=2 | k#3 | |-------------------------------|----------|---|--------|---------|---------|---------| | 1,1/2,1/3,1/4 | 4 | 7 | .03667 | .11762 | .41957 | | | 1,2,3,4 | 4 | 7 | .88002 | 2.3705 | 8.4458 | | | 10,100,0,.001 | 4 | 7 | 243.29 | 392.61 | 769.71 | | | 1,0,0,1/4 | 4 | 8 | .05748 | .07299 | .11471 | | | 1,2,3,4,5 | 2 | 8 | 1.0314 | 3.6461 | 12.359 | | | 1,0,1/2,10,5 | 5 | 7 | 7.6828 | 11.539 | 19.721 | | | 1,2,3,4,5,6 | 9 | 8 | 1.6436 | 4.2506 | 14.266 | | | 1,2,3,40,5,100 | 9 | 7 | 620.57 | 666.20 | 1098.9 | | | 1,1/2,1/3,1/4,1/5,1/6 | 9 | 7 | .03345 | .09892 | .38888 | | | 1,1/2,1/3,1/4,1/5,1/6 | 9 | м | .00216 | .00621 | .02610 | .13324 | | 1,2,3,40,5,100 | 9 | ٣ | 1098.2 | 1386.3 | 1624.5 | 2959.7 | | 1000, 100, 10, 1, 0, .01 | 9 | м | 67,324 | 105,170 | 221,070 | 009,059 | | 30,20,10,0,.01,.001 | 9 | ო | 434.84 | 675.60 | 1450.8 | 3892.9 | | 1,1/2,1/3,1/4,1/5,1/6,1/7,1/8 | œ | 7 | .02012 | .07197 | .37369 | | | 1,1/8,1/2,1/7,1/3,1/6,1/4,1/5 | œ | 7 | .04512 | .08232 | .29116 | | | 1,2,3,4,5,6,7,8 | ∞ | 7 | 1.9060 | 6.3162 | 19.145 | | | 8,1,2,70,3,6,55,1/3 | æ | 7 | 226.97 | 266.19 | 378.16 | | | 1,1/2,1/3,1/4,1/5,1/6,1/7,1/8 | ∞ | m | .00203 | .00503 | .02261 | .12924 | | 1,1/8,1/2,1/7,1/3,1/6,1/4,1/5 | 80 | ٣ | .00220 | ,00856 | .01779 | .10749 | | 80,10,70,60,50,30,20,40 | ∞ | ю | 3442.2 | 12,925 | 47,310 | 201,440 | | 1,2,3,4,5,6,7,8 | 80 | Э | 3.0235 | 4.2983 | 15.175 | 74.860 | | 8,1,2,70,3,6,55,365 | ∞ | е | 944.15 | 1769.7 | 3690.2 | 4351.8 | # TABLE | A | E | E | k=0 | k#1 | k=2 | k=3 | k#4 | |-------------------------------|------------|---|--------|---------|---------|-----------|------------| | 1,1/2,1/3,1/4,1/5,1/6,1/7,1/8 | œ | 4 | .00011 | .00027 | 61100. | . 006 34 | .03240 | | 1,1/8,1/2,1/7,1/3,1/6,1/4,1/5 | ∞ | 4 | .00011 | .00033 | .00112 | .00494 | .01757 | | 80,10,70,60,50,30,20,40 | 6 0 | 4 | 51,800 | 216,955 | 480,249 | 2,480,682 | 10,100,225 | | 1,2,3,4,5,6,7,8 | 80 | 4 | 4.4268 | 5.7196 | 21.873 | 89.545 | 282.17 | | 2,4,90,0,0,1/2,85,1/4 | ∞ | 4 | 1592.4 | 2512.7 | 3027.8 | 8223.4 | 14,684 | | 8,1,2,70,3,6,55,1/3 | ∞ | 4 | 2162.9 | 5253.0 | 7693.2 | 9794.0 | 21,919 | THE RESERVE THE PROPERTY OF THE PARTY ## completed under AFOSR Contract No. AF F4962078-C-0030 October 1, 1978 - September 30, 1979 ### MORRIS NEWMAN - 1. Combinatorial matrices with small determinants, Canad. J. Math. 30 (1978), 756-762. - 2. Normalizers of modular groups, Math. Ann. 238(1978), 123-129. - 3. Equivalence without determinantal divisors, Linear and Multilinear Algebra 7(1979), 107-109. - 4. The use of integral operators in number theory (with C. Ryavec and B.N. Shure), J. Functional Analysis 32(1979), 123-130. - 5. Roots of unity in finite fields, to appear. - 6. Condition numbers of integral symmetric matrices, to appear. - 7. On a homogeneous diophantine equation, to appear. - 8. A matrix factorization theorem, to appear. - 9. Simple groups of square order and an interesting sequence of primes, to appear in Acta Arith. - 10. A note on cospectral graphs (with C.R. Johnson), to appear in J. Comb. Theory. - 11. On a problem suggested by Olga Taussky-Todd, to appear in Illinois - 12. Positive definite matrices and Catalan Numbers (with F.T. Leighton), to appear in Proc. Amer. Math. Soc. - 13. Matrices of finite period and some special linear equations, to appear in Linear and Multilinear Algebra. - 14. Gersgorin revisited, to appear in Letters in Linear Algebra. - 15. A surprising determinantal inequality for real matrices (with C.R. Johnson), to appear in Math. Ann. - 16. A radical diophantine equation (with Feng Kuning). - 17. Determinants of circulants of prime power order, to appear in Linear and Multilinear Algebra. THE PARTY OF THE PERSON #### MORRIS NEWMAN The principal object of Newman's research is to apply number-theoretic ideas to problems of numerical analysis and computation. In particular, applications of modular arithmetic are being made to such topics as (1) the exact solution of an integral system of linear equations, (2) the determination of the exact inverse of an integral matrix, (3) the determination of the rank and a basis for the null space of an integral matrix, (4) the determination of the eigenvalues of a rational triple diagonal matrix to any desired degree of accuracy, and (5) the computation of the permanent of a matrix. Programs to perform (1) and (2) which take full advantage of parallel computation have been prepared for ILLIAC IV. For example, the exact solution of any integral linear system in at most 40 unknowns, together with the determinant, can be found in less than 10 seconds. ILLIAC IV programs for (3), (4), and (5) are in process of preparation. #### Past Accomplishments Under The Existing Contract The primary objective of the research undertaken in the last period was to produce an ILLIAC IV program to find the exact inverse of an n x n nonsingular matrix A with integer entries. This has been achieved. The program requires just n² + 2n cells in each processing element of ILLIAC IV for storage, and takes full advantage of the parallel processing capabilities of the machine. For example, the exact inverse of any 40 x 40 matrix of this type can be found in approximately 30 seconds. The program actually produces the determinant and adjugate matrix, and may be combined with another existing program to compute A⁻¹B, where B is any n x k integral matrix. The time to perform a similar calculation on a serial machine could well be as high as 3 hours. # Contacts with Air Force Laboratories Newman has had invaluable help from the staff of the Institute for Advanced Computation at Sunnyvale, and has also discussed the project with Paul Nikolai, at Wright-Patterson Air Force Base. ## completed under AFOSR Contract No. AF F4962078-C-0030 October 1, 1978 - September 30, 1979 #### ROBERT C. THOMPSON - 1. Principal minors of complex symmetric and skew matrices, Linear Algebra and Appl., (Householder dedication issue) 28(1979), 249-255. - 2. Interlacing inequalities for invariant factors, Linear Algebra and Appl. 24(1979), 1-31. - 3. Singular values and diagonal elements of complex symmetric matrices, Linear Algebra and Appl. 24(1979), 65-106. - 4. The case of equality in the matrix valued triangle inequality, Pacific J. of Math. 82(1979), 279-280. - 5. Invariant factors under a rank one perturbation, Canadian J. Math., in press, 12 typed pages. - 6. The congruence numerical range, Linear and Multilinear Algebra, in press, 15 typed pages. - 7. Invariant factors of complementary minors of integral matrices, Houston Journal of Math., in press, 7 typed pages. - 8. The Smith invariants of a matrix sum, Proceedings of the American Math. Society, in press, 6 typed pages. - 9. The congruence numerical range, Linear and Multilinear Algebra, in press, 15 typed pages. - 10. p-adic matrix valued inequalities, in preparation, 12 typed pages. - 11. A matrix exponential formula, Linear and Multilinear Algebra, in preparation, 10 typed pages. - 12. The Smith form, the inversion rule for 2 x 2 matrices, and the uniqueness of the invariant factors for finitely generated modules, in preparation, 5 typed pages. - 13. The Jacobi-Gundelfinger-Frobenius-Iohvidov rule and the Hasse symbol, to be submitted in Letters in Linear Algebra, 6-8 typed pages. A STATE OF THE PARTY PAR 14. A matrix block diagonalization in the presence of a semidefiniteness hypothesis, (with Barbara LiSanti), in preparation. THE RESERVE THE PROPERTY OF THE PARTY # Diagonal Elements of Complex Symmetric Matrices It was proposed to study the relations between the diagonal elements and singulars of complex symmetric matrices. (Recall that the singular values of a matrix A are the eigenvalues of $(AA^*)^{1/2}$, A^* the conjugate transpose of A.) This problem arose from elementary particle physics, where the matrix A in Fermi statistics is complex symmetric and unitary. A complete solution was obtained, the form of the solution being unusually striking and unexpected. Specifically, let the diagonal elements be d_1 , d_2 , ..., d_n , numbered such that $|d_1| \ge \cdots \ge |d_n|$, and let the singular values be $s_1 \ge \cdots \ge s_n$. (These are nonnegative numbers.) Then a complex symmetric matrix exists with diagonal elements d_1 , ..., d_n and singular values s_1 , ..., s_n , if and only if $$\begin{aligned} |d_{1}| &\leq s_{1}, \\ |d_{1}| + |d_{2}| &\leq s_{1} + s_{2}, \\ & & & & \\ |d_{1}| + \cdots + |d_{n}| &\leq s_{1} + \cdots + s_{n}, \\ |d_{1}| + \cdots + |d_{n-1}| - |d_{n}| &\leq s_{1} + \cdots + s_{n-1} - s_{n}, \\ |d_{1}| + \cdots + |d_{n-2}| - |d_{n-1}| - |d_{n}| &\leq s_{1} + s_{n-2} - s_{n-1} + s_{n}, \\ & & & \vdots \\ & & & & \\ -|d_{1}| - \cdots - |d_{n}| &\leq -s_{1} + s_{2} + s_{3} + \cdots + s_{n}, \end{aligned}$$ and one further singularity, $$|d_1| + \cdots + |d_{n-3}| - |d_{n-2}| - |d_{n-1}| - |d_n|$$ $$\leq s_1 + \cdots + s_{n-2} - s_{n-1} - s_n.$$ The same of sa (The last condition has three minus terms on the left and two on the right.) The important part about this result is, not so much its unexpected form, but the fact that connections with the structure theory of simple Lie algebras are suggested. It is plain that underlying these inequalities is a root system for some simple Lie algebra, and work is now under way to identify this connection. # Matrix Valued Inequalities and Equalities; an Exponential Formula During the term of the grant, the proposer was led to the following conjecture. Let A and B be matrices, real or complex, of the same size. Then one would like to have $$e^A e^B = e^{A+B}$$. But of course this rarely happens, unless the matrices commute. However, on the basis of his experience with matrix valued inequalities, (see below), the proposer conjectured that $$e^{A}e^{B} = e^{UAU* + VBV*}$$ for suitable unitary matrices dependent on A and B. Considerable work has been carried out on this conjecture, with these results: (a) the conjecture has been verified in many cases, (b) it has been formally verified, meaning that infinite series for U and V have been found that work when used in conjunction with the infinite series for e^X . All that remains is to prove that the infinite series giving U and V are convergent. They seem to converge in examples, but strenuous efforts to establish this in general have so far not succeeded. THE RESERVE THE PROPERTY OF THE PARTY This problem is basically Lie-theoretic, the central tool being the Campbell Baker Hausdorff formula from Lie theory. # The Matrix Valued Triangle Inequality If A is a matrix, define its matrix absolute value as $|A| = (AA^{+})^{1/2}$. Let B be another matrix. In analogy with scalars, one would like to have the triangle inequality $$|A+B| \leq |A| + |B|,$$ meaning that the right side minus the left side is positive semidefinite. This inequality is usually false. The proposer has shown that it becomes true if it is changed to $$|A+B| \leq U|A|U^* + V|B|V^* \tag{1}$$ where U, V are unitary matrices dependent on A and B. During the course of the grant, the proposer discovered that this inequality shares all the properties of the scalar triangle inequality: Equality holds in (1) if and only if A and B have polar factorizations with a common unitary factor. Further work is continuing on matrix valued inequalities. ## Other Work ある。 とうできない のではない のできない でんしょう とうない A variety of related problems involving eigenvalues, singular values, matrix inequalities, have been examined and continue to be examined. There are ongoing efforts to tie up these investigations with Lie theory, with some success to date, but probably with more success in the future. # completed under AFOSR Contract No. AF F4962078-C-0030 October 1, 1978 - September 30, 1979 ## HENRYK MINC - 1. On a conjecture of R. F. Scott (1881), Linear Algebra and Appl. 28 (1979), 141-153. - 2. An asymptotic solution of the multidimensional dimer problem, Linear and Multilinear Algebra, to appear. - 3. Bounds for permanents and determinants, Linear and Multilinear Algebra, to appear. - 4. Rearrangement inequalities, to appear. ### HENRYK MINC A substantial part of Minc's research concerns permanents and their applications. In paper [1] an old, outstanding conjecture of R.F. Scott is proved. This is a formula for the permanent of a special type of Cauchy matrices. It is proved by evaluating the eigenvalues of certain circulants and their determinants. These results are of independent interest. In [2] a new lower bound for the dimer problem is obtained. Although the bound, together with an upper bound previously obtained by Minc, leads to an asymptotic solution of the dimer problem, the all-important three dimensional case remains unsolved. In order to improve the known bounds for the three-dimensional problem, a large number of permanents of (0,1)-circulants were computed and tabulated, but conclusive results have not been obtained yet. Schinzel obtained the following remarkable inequality for the determinant of a real matrix $A = (a_{ij})$: $$\left| \det(A) \right| \leq \prod_{p=1}^{n} \max \left(\sum_{\substack{q=1 \\ a_{pq} \geq 0}}^{n} a_{pq}, \sum_{\substack{q=1 \\ a_{pq} \leq 0}}^{n} \left| a_{pq} \right| \right).$$ Schinzel's formula was substantially improved by Johnson and Newman. In [3] their formula was used to obtain bounds for the absolute value of the determinants of complex matrices. Johnson and Newman also applied their method to permanents of real matrices and showed that if A is an $n \times n$ matrix such that the sum of the positive entries and the absolute value of the negative entries m each row do not exceed 1, then $$|\operatorname{per}(A)| \leq 2^{n/2}$$. (*) In [3] a rearrangement inequality is obtained, and used to strengthen the bound in (*). This rearrangement inequality is generalized in [4] where eight other new rearrangement inequalities are obtained. For example, it is shown that if $(a_{1j}, \dots, a_{m_j}, j)$ are nonnegative m_j -tuples, $j = 1, \dots, n$, $m_1 \ge \dots \ge m_n \ge 1$, then $$\prod_{j=1}^{n} \sum_{i=1}^{m_{j}} a_{ij} \geq \prod_{j=1}^{n} \sum_{i=1}^{m_{j}} \alpha_{ij}^{*},$$ where the α_{ij}^{\star} are the numbers a_{ij} arranged in nondecreasing order, that is $$\alpha_{11}^{\star} \geq \alpha_{21}^{\star} \geq \cdots \geq \alpha_{m_1,1}^{\star} \geq \alpha_{12}^{\star} \geq \alpha_{22}^{\star} \geq \cdots \geq \alpha_{m_2,2}^{\star} \geq \cdots \geq \alpha_{1n}^{\star} \geq \cdots \geq \alpha_{m_n,n}^{\star}$$ This result and the other inequalities in [4] generalize and extend rearrangement inequalities obtained by Minc in 1971. The state of s ## completed under AFOSR Contract No. AF F4962078-C-0030 October 1, 1978 - September 30, 1979 ### ROY B. LEIPNIK - 1. Book Review: <u>Mathematics for Operations Research</u>, W.H. Marlow, Wiley-Interscience, 1978, Linear and Multilinear Algebra 6(1978), 331-338. - 2. Book Review: On Systems Analysis: An Essay Concerning the Limitations of Some Mathematical Methods in the Social, Political and Biological Sciences, David Berlinski, MIT Press, 1976, Linear and Multilinear Algebra 6(1978), 333-335. - 3. Book Review: Applied Linear Algebra, Second Edition, Ben Noble and James Daniel, Prentice Hall, Linear and Multilinear Algebra 6(1978), 335-337. - 4. Inversion of order in non-absolutely convergent multiple integrals, to appear. - 5. Solution of the Kac-Siegert equations, to appear. - 6. Application of the Kac-Siegert equations to distributions of spectral estimates, to appear. - 7. Sampling versus quantizing in stochastic processes, to appear. - 8. Schwarz distribution theory for linear difference-differential equations, to appear. 2000年1000年100日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年10日,1900年1 The scalar discrete optimal gain solution discussed in the 1977-78 annual report was extended to 2 x 2 matrices with diagonal objective functions. Linear control of non-linear systems was accomplished for the case of 2 x 2 quadratic systems of Hille (prey-predator) type - this has ecological applications. Non-linear control of 3 x 3 linear systems was accomplished for the case of conflict between unsymmetrical adversaries (one aggressive, one defensive) and simulated for symmetrical adversaries (both aggressive). The linear control of space-craft attitude (non-linear equations) was illuminated by numerous analog computer studies but a satisfactory theory remains elusive. The control of saturating lasers was studied by an integral equation method of T. Triffet (of Arizona, Tucson) and H.S. Green (of Adelaide, Australia). The results can be applied to genetic problems in which the reproduction ratios are variable, decreasing (but not to zero) as population densities increase. The details involve the spectra of rather complicated differential operators-in general, it can be said that the saturation is not exponential, but can be approximated by a combination of several exponentials; the decay coefficients are expressible in terms of physically (or genetically) significant quantities. Some attention was given to obtaining the characteristic function of the lognormal distribution, and to finding the distribution of the sum of independent, but not identical, lognormal random variables. This work has numerous applications in radar detection and component reliability. The results are expressible in terms of series of Hermite functions with gamma (or incomplete gamma) function coefficients.